FRA Data Migration Strategy Grade Crossing Inventory System (GCIS) v2.0 ## **U.S. Department of Transportation** Federal Railroad Administration Office of Railroad Safety DOT/FRA/RRS-23 Published: January 6, 2015 Effective: March 7, 2015 This page intentionally left blank # **Table of Contents** | Table of | f Contents | 3 | |----------|--|----| | Section | 1. Introduction | 4 | | 1.1. | Purpose | 4 | | 1.2. | Background | 4 | | 1.3. | Scope | 4 | | Section | 2. Migration Approach Overview | 4 | | 2.1. | Open Text Conversions | 4 | | 2.2. | Change in data formats and coding | 5 | | 2.3. | Data Migration Strategy | 5 | | Append | lix A: Type of Land Use | 18 | | Append | lix B: Type and Count of Tracks | 19 | | Append | lix C: Non-Train Active Warning | 21 | | Append | lix D: Functional Classification of Road at Crossing | 22 | | Append | lix E: HSR Corridor ID | 23 | | | | | #### **Section 1. Introduction** #### 1.1. Purpose This document provides the strategies through which data in the current Grade Crossing Inventory System (GCIS) database migrated into the new GCIS database, known as GCIS v2.0. The transition from the original database into the new database includes migration from the current processing of in-house applications to a web-based system which allows both internal (FRA Project Office) and external (Railroad, Transit, and State) users to enter crossing inventory data using the same web-based GCIS system. The new GCIS system is able to handle and process inventory data submissions based on the Final Rule changes to 49 CFR 234, changes to the inventory form (Form FRA F 6180.71), the new inventory reporting requirements, and the Railroad/State/Transit field responsibilities. #### 1.2. Background The previous Grade Crossing Inventory System was designed over a decade ago by FRA using Visual Basic 6.0 (VB) with a SQL Server and MS Access database backend. The system had two versions: GX32 and GCIS. GX32 was a VB application with an MS Access database backend and some Railroads and States used it to maintain and upload grade crossing data. The previous GCIS was a VB application with a SQL Server backend and was used by the FRA data entry team to process grade crossing inventory data. #### **1.3.** Scope This document describes the methodology through which data existing in the current Grade Crossing Inventory System migrated into the new system, GCIS v2.0. It is not intended to explain how the data was validated. For a detailed explanation of how the data was validated, please see the FRA Instructions for Electronic Submission of U.S. DOT Crossing Inventory Data. #### Section 2. Migration Approach Overview At a high level, the migration approach allows for: - Acceptance and processing of inventory data in the new inventory data file format - Minimal impact to existing applications that use the inventory data - Direct migrations of data from the GCIS to the new GCIS v2.0 application wherever practical #### 2.1. Open Text Conversions Several fields in the previous applications (GX32 and GCIS) that allowed users to enter open text were changed so that users are now required to select from a finite set of values. Therefore, FRA made data migration decisions by examining the current data and determining what would migrate in the interests of accuracy and integrity. Some values were not migrated into the new database because they did not satisfy the intent of a specific data field or appear elsewhere on the form. As a result, some existing values were not migrated, meaning that these fields will need to be completed the next time data is submitted to GCIS v2.0. For a list of the data elements that required a change to formats and/or coding, please refer to <u>Appendix B: Type and Count of Tracks</u>, and <u>Appendix C: Non-Train Active Warning</u>. #### 2.2. Change in data formats and coding Some changes to the methods in which data was collected necessitated a change in the way the data is coded. This is the case when data that was previously stored in two fields has been migrated into one new field, or when data previously stored in one field is divided into two new fields. While FRA kept these changes to a minimum, they were necessary to conform to the new reporting format. In these cases, migration strategies were designed in such a way as to preserve accuracy of data, and to maintain consistency in the data codes to the extent possible. For a list of the data elements that required a change to formats and/or coding, please refer to Appendix A: Type of Land Use and Appendix D: Functional Classification of Road at Crossing. #### 2.3. Data Migration Strategy Several fields listed below are new to the GCIS v2.0 database. As a result, there was no data to migrate. These fields are indicated by the words "new field" under the *Migration Strategy* column. Whenever data has migrated from one field to a field of the same name in the GCIS v2.0 database, the strategy is listed as "straight migration". Whenever data migrated from one field to a new field of a different name, both fields are specified in the strategy. The table below lists all fields in the GCIS v2.0 database indicating the type of migration that was performed. | Current Field | NEW FIELD | Name on Form | Box No.
on Form | Migration Strategy | | | |---------------|-----------------|-------------------------------|--------------------|-----------------------|--|------| | LONGBDAT | REVISIONDATE | Revision Date | A | Straight migration | | | | INIT | REPORTINGAGENCY | Reporting Agency | В | Straight migration | | | | REASON | REASONID | Reason for Update | С | Current | New | Code | | | | | | Change in Data | → Change in Data | 14 | | | | | | New Crossing | → New Crossing | 15 | | | | | | Closed | → Closed | 16 | | | | | | Re-Open | → Re-Open | 19 | | | | | | Date Change Only | → Date Change Only | 20 | | | | | | Operating RR Transfer | → Change in PrimaryOperating RR | 21 | | | | | | Admin Correction | → Admin. Correction | 22 | | | | | | Quiet Zone Update | → Quiet Zone Update | 23 | | | | | | Abandoned | → No Train Traffic | 24 | | CROSSING | CROSSINGID | DOT Crossing Inventory Number | D | Straight migration | | | | RAILROAD | RAILROAD | Primary Operating Railroad | I.1 | Straight migration | | | | STATE | STATECD | State | I.2 | Straight migration | | | | CNTYCD | CNTYCD | County | I.3 | Straight migration | | | | NEAREST | NEAREST | In or Near | I.4 | Straight migration | | | | CITYCD | CITYCD | City/Municipality | | Straight migration | | | | STREET | STREET | Street/Road Name | I.5 | Straight migration | | | | | BLOCKNUMB | Block Number | I.5 | New field | | | | HIGHWAY | HIGHWAY | Highway Type & No. | I.6 | Straight migration | | | | Current Field | NEW FIELD | Name on Form | Box No.
on Form | Migration Strategy | | |---------------|---------------|--|--------------------|---|--| | SEPIND | SEPIND | Do Other Railroads Operate a Separate Track at Crossing? | I.7 | Straight migration | | | SEPRR1 | SEPRR1 | Separate Track RR 1 | I.7 | Straight migration | | | SEPRR2 | SEPRR2 | Separate Track RR 2 | I.7 | Straight migration | | | SEPRR3 | SEPRR3 | Separate Track RR 3 | I.7 | Straight migration | | | SEPRR4 | SEPRR4 | Separate Track RR 4 | I.7 | Straight migration | | | | MULTFRMSFILED | Multiple Forms Filed | I.7 | New field | | | | | | | Note: Not included on any user interface, but maintained in database | | | SAMEIND | SAMEIND | Do Other Railroads Operate Over Your Track at Crossing? | I.8 | Straight migration | | | SAMERR1 | SAMERR1 | Same Track RR 1 | I.8 | Straight migration | | | SAMERR2 | SAMERR2 | Same Track RR 2 | I.8 | Straight migration | | | SAMERR3 | SAMERR3 | Same Track RR 3 | I.8 | Straight migration | | | SAMERR4 | SAMERR4 | Same Track RR 4 | I.8 | Straight migration | | | RRDIV | RRDIV | Railroad Division or Region | I.9 | Straight migration | | | RRSUBDIV | RRSUBDIV | Railroad Subdivision or District | I.10 | Straight migration | | | BRANCH | BRANCH | Branch or Line Name | I.11 | Straight migration | | | MILEPOST | PRFXMILEPOST | Milepost Prefix | I.12 | From MILEPOST, any alpha characters that precede the numeric characters was migrated into PRFXMILEPOST. | | | MILEPOST | MILEPOST | RR Milepost | I.12 | Straight migration | | | | SFXMILEPOST | Milepost Suffix | I.12 | New field | | | Current Field | NEW FIELD | Name on Form | Box No.
on Form | Migration Strategy | | | |---------------|-------------|---|--------------------|---|--|--| | RRID | RRID | Line Segment | I.13 | Straight migration | | | | TTSTNNAM | TTSTNNAM | Nearest RR Timetable Station | I.14 | Straight migration | | | | RRMAIN | RRMAIN | Parent RR | I.15 | Straight migration (must be in FRA RR list) | | | | XINGOWNR | XINGOWNR | Crossing Owner | I.16 | Straight migration | | | | TYPEXING | TYPEXING | Crossing Type | I.17 | Straight migration for Public and Private; see field I.18
Crossing Purpose for Pedestrian. | | | | XPURPOSE | XPURPOSE | Crossing Purpose | I.18 | From TYPEXING, current Pedestrian (code=1) was migrated into XPURPOSE as Pathway Pedestrian with a code of 2. | | | | | | | | Note: Station, Ped. was not populated with existing data;
Highway is populated if crossing is not Pedestrian. | | | | POSXING | POSXING | Crossing Position | I.19 | Straight migration | | | | OPENPUB | OPENPUB | Public Access | I.20 | Straight migration | | | | PASSCD | TYPETRNSRVC | Type of Train | I.21 | Current New | | | | | | | | 11=Freight A=Amtrak → 12=Intercity Passenger B=Amtrak & Other → 13=Commuter 14=Transit 15=Shared Use Transit C=Other → 16=Tourist/Other D=None Note: "None" was not migrated. | | | | | LT1PASSMOV | Less Than One Average Passenger Train
Count Per Day? | I.22 | New field | | | | PASSCNT | PASSCNT | Number Per Day | I.22 | Straight migration | | | | Current Field | NEW FIELD | Name on Form | Box No.
on Form | Migration Strategy | | |---------------|-------------|---|--------------------|----------------------------------|--| | DEVELTYP | DEVELTYPID | Type of Land Use | I.23 | See Appendix A: Type of Land Use | | | XINGADJ | XINGADJ | Is there an Adjacent Crossing with a Separate Number? | I.24 | Straight migration | | | XNGADJNO | XNGADJNO | If Yes, Provide Crossing Number | I.24 | Straight migration | | | WHISTBAN | WHISTBAN | Quiet Zone | I.25 | Straight migration | | | WHISTDATE | WHISTDATE | Date Established | I.25 | Note: Obtained from FRA | | | | SFXHSCORRID | HSR Corridor ID Suffix | I.26 | New field | | | HSCORRID | HSCORRID | HSR Corridor ID | I.26 | See Appendix E: HSR Corridor ID | | | LATITUDE | LATITUDE | Latitude in Decimal Degrees | I.27 | Straight migration | | | LONGITUDE | LONGITUDE | Longitude in Decimal Degrees | I.28 | Straight migration | | | LLSOURCE | LLSOURCE | Lat/Long Source | I.29 | Straight migration | | | RRNARR1 | RRNARR1 | Railroad Use | I.30.A | Straight migration | | | RRNARR2 | RRNARR2 | Railroad Use | I.30.B | Straight migration | | | RRNARR3 | RRNARR3 | Railroad Use | I.30.C | Straight migration | | | RRNARR4 | RRNARR4 | Railroad Use | I.30.D | Straight migration | | | STNARR1 | STNARR1 | State Use | I.31.A | Straight migration | | | STNARR2 | STNARR2 | State Use | I.31.B | Straight migration | | | STNARR3 | STNARR3 | State Use | I.31.C | Straight migration | | | STNARR4 | STNARR4 | State Use | I.31.D | Straight migration | | | NARR | RRNARR | Railroad Narrative | I.32.A | Straight migration | | | | STNARR | State Narrative | I.32.B | New field | | | Current Field | NEW FIELD | Name on Form | Box No.
on Form | Migration Strategy | | |--------------------|------------|---|--------------------|--|--| | POLCONT | POLCONT | Emergency Notification Telephone No. | I.33 | Straight migration. | | | | | | | Note: "911" was not migrated. | | | RRCONT | RRCONT | Railroad Contact (Telephone No.) | I.34 | Straight migration | | | HWYCONT | HWYCONT | State Contact (Telephone No.) | I.35 | Straight migration | | | DAYTHRU | DAYTHRU | Total Day Thru Trains | II.1.A | Straight migration | | | NGHTTHRU | NGHTTHRU | Total Night Thru Trains | II.1.B | Subtract sum of DAYTHRU and TOTALSWT from TOTALTRN for NIGHTHRU value. | | | | | | | TOTALTRN is maintained in database. | | | TOTALSWT | TOTALSWT | Total Switching Trains | II.1.C | Straight migration | | | | TOTALLR | Total Transit Trains | II.1.D | New field | | | LT1MOV | LT1MOV | Check if Less Than One Movement Per Day | II.1E | Straight migration | | | | WEEKTRNMOV | How many trains per week? | II.1.E | New field | | | | YEARTRNMOV | Year of Train Count Data | II.2 | New field | | | MAXTTSPD | MAXTTSPD | Maximum Timetable Speed | II.3 | Straight migration | | | MINSPD | MINSPD | Typical Speed Range Over Crossing (mph)
From | II.3.A | Straight migration | | | MAXSPD | MAXSPD | Typical Speed Range Over Crossing (mph)
To | II.3.A | Straight migration | | | MAINTRK | MAINTRK | Main Tracks | II.4 | Straight migration | | | OTHRTRK,
THRDES | SIDING | Siding Tracks | II.4 | See Appendix B: Type and Count of Tracks | | | Current Field | NEW FIELD | Name on Form | Box No.
on Form | Migration Strategy | | |--------------------|---------------|-----------------------------|--------------------|--|--| | OTHRTRK,
THRDES | YARD | Yard Tracks | II.4 | See Appendix B: Type and Count of Tracks | | | OTHRTRK,
THRDES | TRANSIT | Transit Tracks | II.4 | See Appendix B: Type and Count of Tracks | | | OTHRTRK,
THRDES | INDUSTRY | Industry Tracks | II.4 | See Appendix B: Type and Count of Tracks | | | | SPSELIDS | Train Detection | II.5 | Current New | | | | | | | 5=None → 0=None | | | | | | | 1=Constant Warning → 11=Constant | | | | | | | Warning Time | | | | | | | 2=Motion Detectors → 12=Motion Detection | | | | | | | 4=Other → 14=Other | | | | | | | 16=AFO | | | | | | | 17-PTC | | | | | | | 3=DC/AFO → 18=DC | | | SGNLEQP | SGNLEQP | Is Track Signaled? | II.6 | Straight migration | | | | EMONITORDVCE | Event Recorder | II.7.A | New field | | | | HEALTHMONITOR | Remote Health Monitoring | II.7.B | New field | | | NOSIGNS | NOSIGNS | Are There Signs or Signals? | III.1 | Straight migration | | | XBUCK | XBUCK | Crossbuck Assemblies | III.2.A | Straight migration | | | STOPSTD | STOPSTD | STOP Signs | III.2.B | Straight migration | | | OTHDES1, THDES2 | YIELDSTD | YIELD Signs | III.2.C | Read "yield", "R1-2" from current OTHDES1 and OTHDES2 into new YIELDSTD. | | | Current Field | NEW FIELD | Name on Form | Box No.
on Form | Migration Strategy | |---|---------------|---|--------------------|---| | ADVWARN | ADVWARN | Advance Warning Signs | III.2.D | Straight migration Note: W10-1 is the only value that was migrated. | | | ADVW10_1 | Advance Warning Signs (W10-1) | III.2.D | New field | | | ADVW10_2 | Advance Warning Signs (W10-2) | III.2.D | New field | | | ADVW10_3 | Advance Warning Signs (W10-3) | III.2.D | New field | | | ADVW10_4 | Advance Warning Signs (W10-4) | III.2.D | New field | | | ADVW10_11 | Advance Warning Signs (W10-11) | III.2.D | New field | | | ADVW10_12 | Advance Warning Signs (W10-12) | III.2.D | New field | | HUMPSIGN | LOW_GRND | Low Ground Clearance Sign (W10-5) | III.2.E | Straight migration from HUMPSIGN into LOW_GRND | | | LOW_GRNDSIGNS | Low Ground Clearance Sign (W10-5) count | III.2.E | New field | | PAVEMRK | PAVEMRKIDS | Pavement Markings | III.2.F | Straight migration Note: "Dynamic Envelope" is a new choice. | | CHANNEL | CHANNEL | Channelization Devices/Medians | III.2.G | Straight migration | | OTHSIGN1,
OTHDES1;
OTHSIGN2,
OTHDES2 | EXEMPT | EXEMPT Sign (R15-3) | III.2.H | Migrated "R15-3" and "R-15-3P" from current OTHDES1 and OTHDES2 into EXEMPT. Migration occurred only if values in OTHSIGN1 and/or OTHSIGN2 are greater than 0. | | ENSSIGN | ENSSIGN | ENS Sign Displayed (I-13) | III.2.I | Straight migration | | OTHSIGN1,
OTHDES1;
OTHSIGN2,
OTHDES2 | OTHSGN | Other MUTCD Signs | III.2.J | If current OTHSGN1 and/or OTHSGN2 contain a numeric value higher than zero, and there is a valid corresponding description of Other Warning Signs in OTHDES1 and/or OTHDES2, then "yes" was populated. Otherwise, "no" was populated. | | OTHSGN1 | OTHSGN1 | Other MUTCD Signs: Count | III.2.J | Straight migration | | Current Field | NEW FIELD | Name on Form | Box No.
on Form | Migration Strategy | |---------------|--------------|---|--------------------|--| | OTHDES1 | OTHDES1 | Specify Type | III.2.J | Any valid MUTCD code was migrated with the exception of codes for R15-3: EXEMPT and R1-2: YIELD. | | OTHSGN2 | OTHSGN2 | Other MUTCD Signs: Count | III.2.J | Straight migration | | OTHDES2 | OTHDES2 | Specify Type | III.2.J | Any valid MUTCD code was migrated with the exception of codes for R15-3: EXEMPT and R1-2: YIELD. | | | OTHSGN3 | Other MUTCD Signs: Count | III.2.J | New field | | | OTHDES3 | Specify Type | III.2.J | New field | | PRVIND | PRVXSIGN | Private Crossing Signs | III.2.K | If Current PRVIND has a value of 1, 2, or 4 to indicate that the Private Crossing has signs and/or signals, then new PRVXSIGN is 1 to indicate that there are signs present at Private Crossing. | | | LED | LED Enhanced Signs | III.2.L | New field | | GATES | GATES | Gate Arms: Roadway | III.3.A | Straight migration | | | GATEPED | Gate Arms: Pedestrian | III.3.A | New field | | FOURQUAD | GATECONF | Gate Configuration | III.3.B | Straight migration from FOURQUAD (yes/no) into GATECONF (checkbox) | | | GATECONFTYPE | Gate Configuration Type | III.3.B | New field | | FLASHOV | FLASHOV | Cantilevered (or Bridged) Flashing Light
Structures: Over Traffic Lane | III.3.C | Straight migration | | FLASHNOV | FLASHNOV | Cantilevered (or Bridged) Flashing Light
Structures: Not Over Traffic Lane | III.3.C | Straight migration | | | CFLASHTYPE | Cantilevered (or Bridged) Flashing Light
Structures (Type) | III.3.C | New field | | FLASHMAS | FLASHPOST | Mast Mounted Flashing Lights (count of masts) | III.3.D | Straight migration from FLASHMAS into FLASHPOST | | Current Field | NEW FIELD | Name on Form | Box No.
on Form | Migration Strategy | |-----------------------|---------------|---|--------------------|---| | | FLASHPOSTTYPE | Mast Mounted Flashing Lights (Type) | III.3.D | New field | | | BKL_FLASHPOST | Mast Mounted Flashing Lights: Back Lights
Included | III.3.D | New field | | | SDL_FLASHPOST | Mast Mounted Flashing Lights: Side Lights Included | III.3.D | New Field | | FLASHPAI | FLASHPAI | Total Count of Flashing Light Pairs | III.3.E | Straight migration | | | AWDIDATE | Installation Date of Current Active Warning Devices | III.3.F | New field | | | AWHORNCHK | Wayside Horn | III.3.G | New field | | | AWHORNLDATE | Wayside Horn Installed On | III.3.G | New field | | HWYSGNL | HWYTRAFSIGNL | Highway Traffic Signals Controlling
Crossing | III.3.H | Straight migration from HYWSGNL to HWYTRAFSIGNL | | WIGWAGS | WIGWAGS | Wigwags | | Field is obsolete | | BELLS | BELLS | Bells | III.3.I | Straight migration | | SPECPRO | SPECPRO | Non-Train Active Warning | III.3.J | See Appendix C: Non-Train Active Warning | | FLASHOTH | FLASHOTH | Other Flashing Lights or Warning Devices:
Count | III.3.K | Straight migration | | FLASHDES,
WARNACTO | FLASHOTHDES | Other Flashing Lights or Warning Devices:
Specify Type | III.3.K | Straight migration from FLASHDES; straight migration from WARNACTO; data elements was separated by a semicolon. | | HWYNRSIG | HWYNRSIG | Does Nearby Hwy Intersection have Traffic Signals? | III.4.A | Straight migration | | Current Field | NEW FIELD | Name on Form | Box No.
on Form | Migration Strategy | |---------------|----------------|---|--------------------|---| | INTRPRMP | INTRPRMP | Highway Traffic Signal Interconnection | III.4.B | Current New | | | | | | 0=Not Interconnected → 1=Not Interconnected | | | | | | 1=Simultaneous → 2=For Traffic Signals | | | | | | 2=Advance → 3=For Warning Signs | | | | | | 8,9=N/A | | | | | | Note: ""N/A" was not migrated | | INTRPRMP | PREMPTYPE | Highway Traffic Signal Preemption | III.4.C | Straight migration | | | | | | Note: "Not Interconnected" was migrated to the previous field (III.4.B). | | | HWTRFPSIG | Highway Traffic Pre-Signals | III.5 | New Field | | | HWTRFPSIGSDIS | Highway Traffic Pre-Signals – Storage
Distance | III.5 | New field | | | HWTRFPSIGLNDIS | Highway Traffic Pre-Signals – Stop Line
Distance | III.5 | New field | | | MONITORDEV | Highway Monitoring Device | III.6 | New field | | WDCODE | WDCODE | Warning Device Code | | Straight migration | | | | | | Note: This field is not displayed on the form, but is maintained in database. | | TRAFICLN | TRAFICLN | Traffic Lanes Crossing Railroad: Number of Lanes | IV.1 | Straight migration | | | TRAFLNTYPE | Traffic Lane Type | IV.1 | New field | | HWYPVED | HWYPVED | Is Roadway Paved? | IV.2 | Straight migration | | DOWNST | DOWNST | Does Track Run Down a Street? | IV.3 | Straight migration | | ILLUMINA | ILLUMINA | Is Crossing Illuminated? | IV.4 | Straight migration | | Current Field | NEW FIELD | Name on Form | Box No.
on Form | Migration Strategy | | |---------------|-------------|--|--------------------|--------------------------------|----------------------| | | XSURFDATE | Crossing Surface: Installation Date | IV.5 | New field | | | | XSURFWIDTH | Crossing Surface: Width | IV.5 | New field | | | | XSURFLENGTH | Crossing Surface: Length | IV.5 | New field | | | SURFACE | XSURFACE | Crossing Surface (on Main Track): Type | IV.5 | Current | New | | | | | | 1=Timber → | 11=Timber | | | | | | 2=Asphalt → | 12=Asphalt | | | | | | 3=Asphalt & Flange → | 13=Asphalt & Timber | | | | | | 4=Concrete | 14=Concrete | | | | | | 5=Concrete & Rubber → | 15=Concrete & Rubber | | | | | | 6=Rubber → | 16=Rubber | | | | | | 7=Metal → | 17=Metal | | | | | | 8=Unconsolidated → | 18=Unconsolidated | | | | | | | 19=Composite | | | | | | 9=Other (specify) → | 20=Other (specify) | | XSUROTHR | XSUROTHR | Crossing Surface for Other (specify) | IV.5 | Straight migration | | | HWYNEAR | HWYNEAR | Intersecting Roadway within 500 feet? | IV.6 | Current | New | | | | | | 1 (less than 75) \rightarrow | Yes | | | | | | 2 (75 - 200) → | Yes | | | | | | 3 (200 - 500) → | Yes | | | | | | 4=NA → | Yes | | HWYNEAR | HWWNDIST | If Yes, Approximate Distance (feet) | IV.6 | Current | New | | | | | | 1 (less than 75) \rightarrow | -75 | | | | | | 2 (75 - 200) → | -200 | | | | | | 3 (200 - 500) → | -500 | | Current Field | NEW FIELD | Name on Form | Box No.
on Form | Migration Strategy | |---------------|----------------|---|--------------------|---| | XANGLE | XANGLE | Smallest Crossing Angle | IV.7 | Straight migration | | COMPOWER | COMPOWER | Is Commercial Power Available? | IV.8 | Straight migration | | HWYSYS | HWYSYS | Highway System | V.1 | Straight migration | | HWYCLASS | HWYCLASSCD | Functional Classification of Road at
Crossing: Rural or Urban | V.2 | See Appendix D: Functional Classification of Road at Crossing | | HWYCLASS | HWYCLASSRDTPID | Functional Classification of Road at
Crossing: Type of Highway/Roadway | V.2 | See Appendix D: Functional Classification of Road at Crossing | | STHWY1 | STHWY1 | Is Crossing on State Highway System? | V.3 | Straight migration | | HWYSPEED | HWYSPEED | Highway Speed Limit (MPH) | V.4 | Straight migration; values of 0 was not migrated | | HWYSPEED | HWYSPEEDPS | Highway Speed Limit - Posted or Statutory | V.4 | If current HWYSPEED has a value greater than 0, "posted" was populated. | | | LRSROUTEID | Linear Referencing System (LRS Route ID) | V.5 | New field | | | LRSMILEPOST | LRS Milepost | V.6 | New field | | AADTYEAR | AADTYEAR | Estimated Annual Average Daily Traffic Year | V.7 | Straight migration | | AADT | AADT | Estimated Annual Average Daily Traffic Count | V.7 | Straight migration | | PCTTRUK | PCTTRUK | Estimated Percent Trucks | V.8 | Straight migration | | SCHLBUS | SCHBUSCHK | Regularly Used by School Buses? | V.9 | If current SCHLBUS has a value greater than 0, "yes" is populated. If current SCHBUL has a value of 0, "no" is populated. | | SCHLBUS | SCHBUSCNT | Average No. of School Buses Passing Over
the Crossing on a School Day | V.9 | Straight migration | | | EMRGNCYSRVC | Emergency Services Route | V.10 | New field | ## **Appendix A: Type of Land Use** Prior to GCIS v2.0, Private Crossings and Public Crossings each had separate categories to indicate Type of Land Use. These fields were combined on the new form so that users enter data in only one place for both Public and Private crossings. In order to account for this change, the manner in which the Type of Land Use is coded for Private Crossings was altered. The migration for current "Type of Development" and "Private Crossing" into the new "Type of Land Use" is detailed in the table below. | Current Field | New Field | Name on Form | Box No.
on Form | Migration Strategy | Comments | |----------------------|-----------|------------------|--------------------|--|--| | PRVCAT,
DEVELTYP | DEVELTYP | Type of Land Use | 1.23 | For existing Public Crossings, the data migrated directly. For existing Private Crossings, the data migrated as follows: New Current 11=Open Space 12= Residential | "Farm" and "Recreational" were previously unavailable for Public Crossings. "RR Yard" is a new choice for both crossing types. | ## **Appendix B: Type and Count of Tracks** Prior to GCIS v2.0, the U.S. DOT Crossing Inventory Form allowed users to enter the number of Main Tracks and the number of Other Tracks at each crossing. If Other Tracks were present, users specifed the type by entering the information into the space provided. However, GCIS v2.0 does not contain an open text field for Other Tracks. Rather, users must choose from a list of Track Types: Main, Siding, Industry, Yard, and Transit. Therefore, the OTHRTRK and values under the old system had to be migrated in such a way as to preserve the correct number of the specified tracks. The table below details the values that were selected from OTHRDES to give a count of Siding, Industry, and Yard tracks. There were no values found in the previous database to indicate the presence of Transit tracks. | Current
Field | New Field | Name on
Form | Box No.
on Form | Migration Strategy | Comments | |---------------------|-----------|---|--------------------|---|---| | OTHRTRK,
OTHRDES | SIDING | Type and
Count of
Tracks - Siding | П.4 | The following values in current OTHRDES were selected to populate new field SIDING by migrating the corresponding number value in OTHRTRK to SIDING (number value): - sidg | When current OTHRDES contained a combination of Siding and another type of track, nothing was migrated. The count of each track type was unable to be determined. | | Current
Field | New Field | Name on
Form | Box No.
on Form | Migration Strategy | Comments | |---------------------|-----------|--|--------------------|--|---| | OTHRTRK,
OTHRDES | YARD | Type and
Count of
Tracks - Yard | П.4 | The following values in current OTHRDES were selected to populate new field YARD by migrating the corresponding number value in OTHRTRK to YARD (number value): • YARD • YARD-TRCKS • YARD TRK • RAIL YARD • YARD TRACK • YARD TRKS • YARD TRCKS • YARD TRKS • YARD TRKS • YARD TRKS • YARD TRK • YARD TRK • YARD TRK • YARD TRK • YARD TRK • YARD TRK • YARD TRKS • YARD TRKS • YARD TRKS • YARD TRKS • YARD TRKS • YARD TRKS | When current OTHRDES contained a combination of Yard and another type of track, nothing was migrated. The count of each track type was unable to be determined. | | OTHRTRK,
OTHRDES | INDUSTRY | Type and
Count of
Tracks -
Industry | П.4 | The following values in current OTHRDES were selected to populate new field INDUSTRY by migrating the corresponding number value in OTHRTRK to INDUSTRY (number value): INDUSTY INDUSTRY INDUSTRY INDUST IND | When current OTHRDES contained a combination of Industry and another type of track, nothing was migrated. The count of each track type was unable to be determined. | ## **Appendix C: Non-Train Active Warning** Prior to GCIS v2.0, users were allowed to enter up to 20 characters in order to describe any special warning devices not train activated. In GCIS v2.0, users are restricted to five distinct choices: Flagging/Flagman, Manually Operated Signals, Watchman, Floodlighting, and None. The table below indicates what values migrated into the new database structure. | Current Field | New Field | Name on Form | Box No.
on Form | Migration Strategy | |---------------|-----------|-----------------------------|--------------------|---| | SPECPRO | SPECPRO | Non-Train Active
Warning | III.3.J | The following values were selected to populate Flagging/Flagman: • flag • flgs • flga • flgmn • flgng • flgg The following values were selected to populate Manually Operated Signals: • manual (block anything from migrating into this category if it also contains "flagging") The following values were selected to populate Watchman: • watch • wtch The following values were selected to populate Floodlighting: • floo • fld The following values were selected to populate None: • No • None | ## **Appendix D: Functional Classification of Road at Crossing** In order to avoid confusion, the codes for the Functional Classification of Road at Crossing were changed to be consistent with the classification codes of the Federal Highway Administration. In the previous GCIS database, these codes consisted of a two-digit number with the first number indicating if the road is rural or urban, and the second number indicating the function of the road (interstate, minor arterial, etc.). Because the codes are now separated into two separate data elements to indicate if a) the road is urban or rural, and b) what function the road serves, significant design changes were implemented for the new database. The table below details how these data elements were migrated. For example, a HWYCLASS value of "07" was migrated in such a way that the new field HWYCLASSCD is populated with "0" to indicate that it is Rural, while the new field HWYCLASSRDTP is populated with "17" to indicate that the road is a Major Collector. Please note that the codes listed below are database values, rather than the values listed on the Inventory Form. | Current Field | New Field | Name on Form | Box No.
on Form | Migration Strategy | | | |---------------|--------------|---|--------------------|---|---------------|-----------------------------------| | HWYCLASS | HWYCLASSCD | Functional Classification of
Road at Crossing: Rural or
Urban | V.2 | Any data element in this field that begins with 0 was migrated in such a way that it populates the new "Rural" choice, while anything that begins with 1 was migrated to populate the new "Urban" choice. | | | | HWYCLASS | HWYCLASSRDTP | Functional Classification of | V.2 | Current | | New | | | | Road at Crossing: Road Function | | 01-R. Interstate | \rightarrow | 11-Interstate | | | | | | 11-U. Interstate | \rightarrow | 11-Interstate | | | | | | 12-U. Other Freeway/Expressway | \rightarrow | 12-Other Freeways and Expressways | | | | | | 02-R. Other Principal Arterial | \rightarrow | 13-Other Principal Arterial | | | | | | 14-U. Other Principal Arterial | \rightarrow | 13-Other Principal Arterial | | | | | | 06-R. Minor Arterial | \rightarrow | 16-Minor Arterial | | | | | | 16-U. Minor Arterial | \rightarrow | 16-Minor Arterial | | | | | | 07-R. Major Collector | \rightarrow | 17-Major Collector | | | | | | 17-U. Major Collector | \rightarrow | 17-Major Collector | | | | | | 08-R. Minor Collector | \rightarrow | 18-Minor Collector | | | | | | 09-R. Local | \rightarrow | 19-Local | | | | | | 19-U. Local | \rightarrow | 19-Local | # **Appendix E: HSR Corridor ID** | HIGH-SPE | HIGH-SPEED RAIL CORRIDOR DESIGNATIONS AND CODES | | | | | | | |----------|---|--|--|--|--|--|--| | CODE | CORRIDOR | ROUTE | | | | | | | CAC | CALIFORNIA | LOS ANGELES - BAY AREA - SACRAMENTO | | | | | | | CAV | CALIFORNIA | SAN DIEGO - LOS ANGELES - STOCKTON - SACRAMENTO/BAY AREA | | | | | | | CCC | OHIO 3 C'S | CLEVELAND - COLUMBUS - CINCINNATI | | | | | | | CIC | CHICAGO HUB | CHICAGO - INDIANAPOLIS - CINCINNATI | | | | | | | CIL | CHICAGO HUB | INDIANA EXTENSION: INDIANAPOLIS - LOUISVILLE | | | | | | | CKD | CHICAGO HUB | CHICAGO - KALAMAZOO - DETROIT | | | | | | | CLL | CALIFORNIA | LOS ANGELES - LAS VEGAS | | | | | | | CMM | CHICAGO HUB | CHICAGO - MILWAUKEE - MINNEAPOLIS | | | | | | | CSK | CHICAGO HUB | CHICAGO - SPRINGFIELD - ST.LOUIS - KANSAS CITY | | | | | | | CTC | CHICAGO HUB | CHICAGO - TOLEDO - CLEVELAND | | | | | | | EMP | EMPIRE | NEW YORK - ALBANY - BUFFALO | | | | | | | FLX | FLORIDA | MIAMI - ORLANDO -TAMPA | | | | | | | GCA | GULF COAST | ATLANTA - BRIMINGHAM - MERIDIAN - NEW ORLEANS | | | | | | | GCB | GULF COAST | MOBILE - BILOXI - NEW ORLEANS - HOUSTON | | | | | | | KEY | KEYSTONE | PHILADELPHIA - HARRISBURG - PITTSBURGH | | | | | | | NEC | NORTHEAST CORRIDOR | WASHINGTON - BALTIMORE - PHILADELPHIA - NEW YORK - NEW HAVEN -BOSTON | | | | | | | NEM | NORTHERN NEW ENGLAND | BOSTON - MONTREAL | | | | | | | NEP | NORTHERN NEW ENGLAND | BOSTON - PORTLAND | | | | | | | NEW | NORTHERN NEW ENGLAND | BOSTON - ALBANY | | | | | | | NHS | SOUTHERN NEW ENGLAND | NEW HAVEN - HARTFORD - SPRINGFIELD | | | | | | | PNW | PACIFIC NORTHWEST | VANCOVER - SEATTLE - PORTLAND - EUGENE | | | | | | | SCA | SOUTH CENTRAL | DALLAS/FT WORTH - AUSTIN - SAN ANTONIA | | | | | | | SCO | SOUTH CENTRAL | DALLAS/FT WORTH - OKLAHOMA CITY - TULSA | | | | | | | SCT | SOUTH CENTRAL | DALLAS/FT WORTH - TEXARKANA - LITTELE ROCK | | | | | | | HIGH-SPEED RAIL CORRIDOR DESIGNATIONS AND CODES | | | | | | | |---|-----------|--|--|--|--|--| | CODE | CORRIDOR | ROUTE | | | | | | SEC | SOUTHEAST | RALEIGH - DURHAM - GREENSBORO - CHARLOTTE - GREENVILLE - ATLANTA - MACON | | | | | | SEG | SOUTHEAST | GEORGIA CONNECTION: MACON -JESUP | | | | | | SER | SOUTHEAST | WASHINGTON - RICHMOND - RALEIGH | | | | | | SES | SOUTHEAST | RALEIGH - COLUMBIA - SAVANNA - JESUP - JACKSONVILLE | | | | | | SEV | SOUTHEAST | VIRGINA EXTENSION: RICHMOND - HAMPTON ROADS | | | | | ,